Software and Architectures for Large-Scale Quantum Computing

Symposium in honor of Paul Benioff's fundamental contributions in quantum information

Fred Chong

Seymour Goodman Professor of Computer Architecture Department of Computer Science University of Chicago

with Ken Brown, Margaret Martonosi, Diana Franklin, Isaac Chuang, John Reppy, Ali Javadi Abhari, Jeff Heckey, Daniel Kudrow, Shruti Patil, Adam Holmes, Alexey Lvov, Sergey Bravyi (GATech, Princeton, UChicago, MIT, IBM)

This Talk

- A futuristic systems perspective
 - Scalable architectures to guide device development
 - Software systems to enable premachine, large-scale applications work
 - Eg. 10⁶ increase in efficiency in quantum chemistry (Microsoft)

[arXiv:1403.1539v2]

 Apply tools and ideas to 100-qubit machine

Progress in QC Algorithms

http://math.nist.gov/quantum/zoo/

Outline

Lessons Learned

- Specialization for reliability, parallelism, and performance
- Managing compiler resources for deep optimization
- Dynamic code generation for arbitrary rotations

Future research

- Retarget SW tools for surface codes
- Validation of quantum programs
- What can we do with a 100-qubit machine?

(CACM 2010)

LESSON 1: SPECIALIZATION

06:20

"Quantum FPGA"

Limited Parallelism

Modular Exponentiation Component: The Draper Carry-Lookahead Adder (64-qubit Adder)

Specialization

Ancilla: Data

2:1

Compute Block

Ancilla: Data

1:8

Memory Block

Logical Data Qubits

Logical Ancilla Qubits

Area Reduced

Faster Computation

Error-Correction Hierarchy

Performance Benefits

Shor's Alg. Adder Input Size

LESSION 2:
MANAGING COMPILER
RESOURCES

Deep Optimization

- QC similar to circuit synthesis for ASICs
- Program inputs known at compile time
 - Enables compiler optimizations
 - Constant propagation
 - Loop unrolling
- Scarce resources
 - Every qubit and gate is important

Execution Model

06:20

The Scaffold Language and Compiler

Extended C

- No pointers
- Quantum datatypes
- Extensible gates
- Parallel loops
- Reversible logic synthesis for classical functions (includes fixed point arithmetic)

```
1 #include "gates.h"
2 module main () {
3  int i=0;
4  qreg extarget[4];
5  qreg excontrol[4];
6  forall(i=0; i<4; i++) {
7 CNOT(extarget[i],excontrol[i]);
8  }
9 }</pre>
```

Tool Flow

Algorithms in Scaffold

Algorithm	Lines of Code
Boolean Formula	479
Linear Systems	1741
Binary Welded Tree	608
Class Number	226
Triangle Finding	1231
Shortest Vector Problem	539
Ground State Estimation	554
Shor's Algorithm	1055
Grover's Algorithm (invert SHA-1)	388
Ising Model	113

Tool Output: Resource Estimation

- Binary Welded Tree Call Graph
 - Shows quantum resources used at each module
 - Maximum qubits used: 911 (for n=300)

Effect of Remodularization

- Based on resource analysis, flatten modules with size less than a threshold
- Limited by memory on compilation machine

Mapping Qubits

Manhattan Cost (optimized layout vs. non-optimized layout)

- Modified heuristic graph partitioner
 - based on Metis [Karypis and Kumar, 1995]

Longest Path First Scheduling

Strategy: Minimize qubit motion by assigning long dependence chains to a single compute region, where they can compute locally with little communication.

Tool Output: Speedup Estimates

06:20

Small-Scale Simulation Path

- Simulation effort at TU Delft
- Takes Scaffold QASM output
- Optimized for Intel supercomputing resources <u>http://www.xpu-project.net/qx/download.html</u>
- Other closed-source tools: LIQU|d>

http://github.com/msr-quarc/Liquid

LESSON 3: DYNAMIC CODE GENERATION

06:20

Quantum Code Generation for Arbitrary Rotations

- Arbitrary rotations are important, difficult to compile for, and expensive to execute
- Unique sequence for every distinct rotation
 - Can be 4 TB of code!
- Sometimes need dynamic code generation
 - Rotation angles determined at runtime
 - Large code size

Dynamic Code Generation

06:20

Rotation Decomposition

H gate T gate X gate H gate T[†] gate

. . .

Rotation Decomposition

Precomputed Library

Example: binary construction

Generate library:

Concatenate appropriate sequences to approximate desired angle:

Results – Compilation Time

Results – Compilation Time

Dynamic Compilation Summary

 Up to 100,000X speedup for dynamic compilation with 5X increase in sequence length (T-gate depth)

FUTURE WORK 1: TARGETING SURFACE CODES

Surface vs Concatenated Codes

- Less sensitive to communication distance
- Sensitive to braid crossings
 - Serializes communication
 - Qubit mapping for locality is important
- Network routing heuristics for scalable scheduling

06:20

FUTURE WORK 2: PROGRAM CORRECTNESS

06:20

How do I know if my QC program is correct?

- Need: Specification language for QC algorithms
- Check implementation against the specification
 - Simulation for small problem sizes (~30 qubits)
 - Symbolic execution for larger problems
 - Type systems
 - Model checking
 - Certified compilation passes
- Compiler checks general quantum properties
 - □ No-cloning, entanglement, uncomputation
- Checks based on programmer assertions where possible

FUTURE WORK 3: ENABLING A PRACTICAL-SCALE QUANTUM COMPUTER (EPIQC)

"Practical" Quantum Computing

- Algorithms and Software for a 100-qubit quantum computer
 - Chong, Reppy, Franklin, Schuster (UChicago),
 Shor, Farhi, Harrow (MIT), Brown (GATech),
 Harlow (UCSB)
- Fill the gap between theory and experiment
 - Expose physical effects to software and algorithms
 - Exhaustive optimizations
 - Compiler analysis and partial simulation for correctness

(Schuster Lab)

Summary

- QC is at an exciting time
- Software and architecture can generate key insights and accelerate progress
- With the right models and abstractions, classical techniques can have significant impact

https://github.com/epiqc/ScaffCC http://people.cs.uchicago.edu/~ftchong